MICROCOPY RESOLUTION TEST CHART E # UNITED STATES ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MD 21010 TOXICOLOGY DIVISION TOPICAL HAZARD EVALUATION PROGRAM PROCEDURAL GUIDE JANUARY 1982 This document has been approved for public release and sale; its distribution is unlimited. TIC FILE COPY ### TOPICAL HAZARD EVALUATION PROGRAM ### PROCEDURAL GUIDE ### TABLE OF CONTENTS - 1. SOP, Topical Hazard Evaluation Program - 2. SOP, Oral Approximate Lethal Dose (ALD) Procedure - 3. SOP, Primary Eye Irritation Study - 4. SOP, Primary Dermal Irritation Study - 5. SOP, Primary Dermal Photochemical Irritation Study - 6. SOP, Guinea Pig Skin Sensitization Test ### DEPARTMENT OF THE ARMY U.S. ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 REPLY TO ATTENTION OF DEPARTMENT OF THE ARMY US ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 HSE-LT December 1981 ### STANDING OPERATING PROCEDURE ### TOPICAL HAZARD EVALUATION PROGRAM | | Paragraph | Page | | |----------------------------|-----------|------|--| | PURPOSE | | 1 | | | SCOPE | | 1 | | | REFERENCES | | 1 | | | SAMPLE HANDLING PROCEDURES | | 2 | | | TESTING PROCEDURES | . 5 | 2 | | | REPORTING PROCEDURES | 6 | 3 | | | APPROVALS | ž | 3 | | | APPENDIX | • | | | | A- Sample Agency Report | • • | A-1 | | - 1. PURPOSE. To provide guidance for further entomological testing of candidate insect repellents. - 2. SCOPE. This standing operating procedure (SOP) is compiled for use in the animal facilities of the Toxicology Division, US Army Environmental Hygiene Agency (USAEHA) and is to be endorsed and periodically revised by the Animal Use Review Committee, USAEHA, and the Chief, Analytical Quality Assurance Office, USAEHA, and approved by the Chief, Toxicology Division. ### 3. REFERENCES. - a. Title 21, Code of Federal Regulations, (CFR) 1981 rev., Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. - b. Memorandum of Understanding between USAEHA; USA Health Services Command; DA, Office of the Surgeon General; Armed Forces Pest Control Board; Department of Agriculture, Agricultural Research, Science and Education Administrations, titled, Coordination of Biological and Toxicological Testing of Pesticides, effective 23 January 1979. - c. SOP, HSE-LT/WP, this Agency, subject: Animal Facilities, Toxicology Division Buildings E2100 and E2101. HSE-LT SOP, Topical Hazard Evaluation Program - d. SOP, HSE-LT/WP, this Agency, subject: Individual Animal Identification. - e. SOP, HSE-LT/WP, this Agency, subject: Primary Dermal Irritation Study. - f. SOP, HSE-LT/WP, this Agency, subject: Primary Eye Irritation Study. - g. SOP, HSE-LT/WP, this Agency, subject: Primary Dermal Photochemical Skin Irritation Study. - h. SOP, HSE-LT/WP, this Agency, subject: Oral Approximate Lethal Dose (ALD) Procedure. - SOP, HSE-LT/WP, this Agency, subject: Guinea Pig Sensitization Test. ### 4. SAMPLE HANDLING PROCEDURES. - a. Samples are usually received via the mail from the Department of Agriculture. Upon receipt the samples are assigned project numbers and file folders are assembled by the division secretary. - b. A letter is written to the sender acknowledging sample receipt. - c. The samples are then given to the designated division sample control officer. This individual will log the samples into his notebook, and record the volume and/or weight of the sample received and date of receipt. - d. The project number and unique USDA sample number are recorded in the Topical Hazard Evaluation Program (THEP) Laboratory Notebook No. 10. - e. A disposition form (DF) is written requesting an infrared scan from the Organic Environmental Chemistry Division (OECD), USAEHA. The samples and the DF are sent together to OECD thru the Analytical Quality Assurance Office, USAEHA. - f. When the samples are returned from OECD, they are stored in room 3202 until needed. ### 5. TESTING PROCEDURES. a. The animals for testing are assigned unique numbers. HSE-LT SOP, Topical Hazard Evaluation Program - b. The animals for test are recorded along with project and sample number in Laboratory Notebook No. 13 for eye, skin, and photochemical irritations, No. 48 for guinea pig sensitization and No. 72 for ALD. - c. Testing order is at the discretion of the investigator but it is usually done in the following order: ALD, primary dermal irritation, primary eye irritation, photochemical skin irritation and guinea pig sensitization (GPST). - d. Raw data is recorded on the appropriate forms and filed in project folder after investigator signs and dates it. - e. The final USAEHA toxicity category is also recorded in Laboratory Notebook No. 10. ### 6. REPORTING PROCEDURES. a. All samples are accepted for further testing as candidate insect repellents except if they are in the following USAEHA toxicity categories any one of which is cause for rejection. | ALD | |-------| | SKIN | | EYE | | ОТОНЯ | | GPST | 500 mg/kg or less Category III, IV or V Category E or F Photochemical irritant 20% of animals sensitized - b. An Agency report is written for all samples whether accepted or rejected in the style as shown in the sample report (Appendix A). - c. Copies of the final report are mailed according to the listed distribution on the report's cover letter. - d. Extra copies are maintained in the Toxicology Division Office. ### 7. APPROVALS. a. This SOP is in accordance with 21 CFR 58 and has been reviewed and approved by the USAEHA Animal Use Review Committee MACK A. HOLT, DVM CPT(P), VC Chairman, Animal Use Review Committee HSE-LT SOP, Topical Hazard Evaluation Program b. This SOP has been reviewed and approved by the USAEHA Analytical Quality Assurance Office. The Analytical Quality Assurance Office inspects each phase of an in-process study of this type to assure that no significant problems exist that are likely to affect the integrity of the study. > PAUL V. SNEERINGER, Ph.D. Chief, Analytical Quality Assurance Office c. Designated Toxicology Division personnel will be responsible for the performance of this Topical Hazard Evaluation Program SOP. > ARTHUR H. McCREESH, Ph.D. Chief, Toxicology Division d. This Topical Hazard Evaluation Program SOP was prepared by: MICHAEL J. TOPPER, DVM Laboratory Animal Veterinary Officer Toxicology Division HSE-LT SOP, Topical Hazard Evaluation Program APPENDIX A # UNITED STATES ARMY ENVIRONMENTAL HYGIENE AGENCY ### ABERDEEN PROVING GROUND, MD 21010 TOPICAL HAZARD EVALUATION PROGRAM OF CANDIDATE INSECT REPELLENTS US DEPARTMENT OF AGRICULTURE PROPRIETARY CHEMICALS STUDY NUMBERS 75-51-0182-82 thru 75-51-0189-82, 75-51-0192-82, and 75-51-0242-82 OCTOBER 1978 - SEPTEMBER 1981 Approved for public release, distribution unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | | | | |---|---|--|--|--|--|--|--|--|--|--| | 1. REPORT NUMBER 12. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | | | | 75-51-0182-82 thru 75-51-0189-82, AD-A115 42 | 8 | | | | | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | | | | | THEP of Candidate Insect Repellents, US Department of Agriculture Proprietary Chemicals Study Nos. | Final, Oct 78 - Sep 81 | | | | | | | | | | | 75-51-0182-4hru 75-51-0189-82, 75-51-0192-82, | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | and 75-51-0242-82, Oct 78 - Sep 82 | S. CONTRACT OR GRANT NUMBER(a) | | | | | | | | | | | Michael J. Topper, CPT, VC
John G. Harvey, Jr. | | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | | | | | | | | | | US Army Environmental Hygiene Agency | AREA & WORK UNIT NUMBERS | | | | | | | | | | | Aberdeen Proving Ground, MD 21010 | | | | | | | | | | | | | 12. REPORT DATE | | | | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | Oct 78 - Sep 81 | | | | | | | | | | | Commander US Army Health Services Command | 13. NUMBER OF PAGES | | | | | | | | | | | Fort San Houston, TX 78234 | R | | | | | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II ditierent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | | | | | UNCLASSIFIED | | | | | | | | | | | | 15a. DEC. ASSIFICATION/DOWNGRADING | | | | | | | | | | | Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | | | | | AI3-37565 AI3-37571 Skin Irritation | USDA Proprietary Chemicals | | | | | | | | | | | AI3-37566 AI3-37572 Eye Irritation | Topical Hazard Evaluation | | | | | | | | | | | AI3-37567 AI3-37574 ALD | Program | | | | | | | | | | | AI3-37569 AI3-37578 Photo Irritation AI3-37570 AI3-38010 Guinea Pig Sensitizatio | _ | | | | | | | | | | | AI3-37570 AI3-38010 Guinea Pig Sensitizatio | (1) | | | | | | | | | | | Preliminary hazard evaluations of the above candida were performed by means of laboratory animal studie guinea pigs. Chemicals AI3-37555,37567,37569,37570, did not cause any skin irritation. Chemical AI3-37 primary skin irritation. Chemical AI3-37 primary skin irritation. Chemical AI3-37574 was no rabbits. Chemicals AI3-37565 and 37572 caused mild | s using rats, rabbits, and 37571,37572,37574 and 38010 566 and 37578 caused mild ninjurious to the eyes of injury to the cornea and |
| | | | | | | | | | chemicals AI3-37566, 37567,37569,37570,37571,37578, to the cornea and, in addition, some injury to the | | | | | | | | | | | DD 1 700 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Then Date Briefold) ### CPT Topper/ldr/AUTOVON DEPARTMENT OF THE ARMY U. S. ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 i 9 DEC 1981 584-3980 HSE-LT-T/WP SUBJECT: Topical Hazard Evaluation Program of Candidate Insect Repellents, US Department of Agriculture Proprietary Chemicals, Study Numbers 75-51-0182-82 thru 75-51-0189-82, 75-51-0192-82, and 75-51-0242-82, October 1978 - September 1981 **Executive Secretary** Armed Forces Pest Management Board Forest Glen Section, WRAMC Washington, DC 20012 A summary of the pertinent findings and recommendations of the inclosed report follows: Preliminary hazard evaluations of the above candidate insect repellent chemicals were performed by means of laboratory animal studies using rats, rabbits, and guinea pigs. Chemicals AI3-37565, 37567, 37569, 37570, 37571, 37572, 37574, and 38010 did not cause any skin irritation. Chemicals AI3-37566 and 37578 caused mild primary skin irritation. Chemical AI3-37574 was noninjurious to the eyes of rabbits. Chemicals AI3-37565 and 37572 caused mild injury to the cornea, and chemicals AI3-37566, 37567, 37569. 37570, 37571, 37578, and 38010 caused mild injury to the cornea and, in addition, some injury to the conjunctiva. All chemicals were relatively nontoxic by ingestion and did not cause photoirritation or prove to be skin sensitizers. Chemicals AI3-37570 and 37574 demonstrated some skin irritation from ethanol solutions during photoirritation studies. It was recommended that all chemicals be approved for further testing as candidate insect repellents. DOHN F. FOR THE COMMANDER: 1 Incl as (5 cy) Director, Laboratory Services HQDA (DASG-PSP) Cdr. HSC (HSPA-P) Dir, Advisory Cen on Tox, NRC Comdt, AHS (HSA-IPM) USDA, ARS (Dr. Terrence McGovern) USDA. ARS-Southern Region (2 cy) ### DEPARTMENT OF THE ARMY ### U.S. ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 REPLY TO ATTENTION OF HSE-LT-T/WP TOPICAL HAZARD EVALUATION PROGRAM OF CANDIDATE INSECT REPELLENTS US DEPARTMENT OF AGRICULTURE PROPRIETARY CHEMICALS STUDY NUMBERS 75-51-0182-82 thru 75-51-0189-82, 75-51-0192-82, and 75-51-0242-82 OCTOBER 1978 - SEPTEMBER 1981 ### 1. AUTHORITY. - a. Letter, US Department of Agriculture Agricultural Research Service, Southern Region, Insects Affecting Man and Animal Research Laboratory, Gainesville, FL, 13 October 1978 (AI3-37565, 37566, 37567, 37569, 37570, 37571, 37572, 37574, and 37578). - b. Letter, US Department of Agriculture Agricultural Research Service, Southern Region, Insects Affecting Man and Animal Research Laboratory, Gainesville, FL, 23 November 1978 (AI3-38010). - c. Memorandum of Understanding between the US Army Environmental Hygiene Agency; the US Army Health Services Command; the Department of the Army, Office of The Surgeon General; the Armed Forces Pest Control Board; and the Department of Agriculture, Agricultural Research, Science and Education Administrations, titled, Coordination of Biological and Toxicological Testing of Pesticides, effective 23 January 1979. - 2. REFERENCE. Toxicology Division Standing Operating Procedures, US Army Environmental Hygiene Agency (USAEHA), 1981. - 3. PURPOSE. The purpose of this program is to provide guidance for further entomological testing of the candidate insect repellents: AI3-37565, 37566, 37567, 37569, 37570, 37571, 37572, 37574, 37578, and 38010, US Department of Agriculture (USDA) Proprietary Chemicals. - 4. SUMMARY OF FINDINGS. Hazard evaluations of the above-named candidate repellents were conducted by this Agency using New Zealand White rabbits for skin and eye studies, Hartley guinea pigs for a skin sensitization study, and Sprague-Dawley rats for determination of oral toxicity. A tabular presentation of animal toxicity data developed in this Agency follows:*t Approved for public release, distribution unlimited. ^{*} In conducting the studies described in this report, the investigators adhered to the "Guide for the Care and Use of Laboratory Animals," US Department of Health, Education and Welfare Publication No. (NIH) 74-23, revised 1978. t The studies reported herein were performed in animal facilities fully accredited by the American Association for the Accreditation of Laboratory Animal Care. TABLE. PRESENTATION OF DATA | Test | Results | Interpretation | |---|---|--| | SKIN IRRITATION STUDIES | | | | Rabbits | | | | Single 24-hour application to intact and abraded skin of New Zealand White rabbits. 0.5 mL technical grade chemical applied to each of six rabbits. | Chemicals AI3-37565,
37567, 37569, 37570,
37571, 37572, 37574,
and 38010 did not cause
any irritation of the
intact skin or of the
skin surrounding an
abrasion. | USAEHA Category I
(ref Appendix A) | | · | Chemicals AI3-37566 and 37578 produced mild primary irritation of the intact skin and the skin surrounding an abrasion. | USAEHA Category II
(ref Appendix A) | | EYE IRRITATION STUDIES | | | | Rabbits | | | | Single 24-hour applica-
tion of 0.1 mL technical
grade chemical to one | Chemical AI3-37574 did not cause any irritation to the eyes of rabbits. | USAEHA Category A
(ref Appendix A) | | eye of each of six New
Zealand White rabbits. | Chemicals AI3-37565 and 37572 caused mild injury to the cornea. | USAEHA Category B
(ref Appendix A) | | | Chemicals AI3-37566, 37567, 37569, 37570, 37571, 37578, and 38010 caused mild injury to the cornea and, in addition, some injury to the conjunctiva. | USAEHA Category C
(ref Appendix A) | | Test | Result | S | Interpretation | | | | | | | | | | | | |-------------------------|---|--|---|--|--|--|--|--|--|--|--|--|--|--| | APPROXIMATE LETHAL DOSE | PPROXIMATE LETHAL DOSE (ALD) | | | | | | | | | | | | | | | <u>Oral</u> | | | | | | | | | | | | | | | | Rats (male)-no diluent | AI3-37565
AI3-37566
AI3-37567
AI3-37570
AI3-37571
AI3-37572
AI3-37574
AI3-37578
AI3-38010 | 4300 mg/kg
9700 mg/kg
9700 mg/kg
9700 mg/kg
6500 mg/kg
6500 mg/kg
2900 mg/kg
2900 mg/kg
2900 mg/kg | These chemicals are relatively nontoxic by ingestion. | | | | | | | | | | | | ### PHOTOCHEMICAL SKIN IRRITATION STUDIES ### Rabbits A single 0.05 mL application of a 25-percent (w/v) solution of each chemical and a 10percent (w/v) 0il of Bergamot solution (positive control) in 95 percent ethyl alcohol were applied to the intact skin of six rabbits. Five minutes after application, the rabbits were exposed to UV light (365 nm) for 30 minutes at a distance of 10-15 cm. A 25-percent solution of each tested chemical in ethanol did not cause a photochemical irritation reaction under test conditions. Ethanol solutions of AI3-37570 and 37574 caused slight irritation at both UV and non-UV skin sites. All tested chemicals did not cause a photochemical irritation reaction under test conditions and are not expected to cause a photochemical irritation in humans. Ethanol solutions of AI3-37570 and 37574 may cause skin irritation in some sensitive individuals. Personnel experiencing this reaction should wash off the solution as soon as possible. Test ### Results ### Interpretation ### Control Following UV exposures of the rabbits, 0.05 mL of test chemical, positive control, and diluent effects than in unirrawere applied to additional skin areas to serve as unirradiated control sites. Application areas were checked for skin irritation at 24, 48, and 72 hours. Positive control application and irradiation caused greater irritant diated skin areas. ### SENSITIZATION STUDIES ### Guinea Pigs (Male) Intradermal injections of 0.1 mL of a 0.1percent solution (w/v) of the tested chemicals or of dinitrochlorobenzene (DNCB)* in a mixture containing 1 volume of propylene glycol and 29 volumes of saline. Ten test guinea pigs for each chemical were given ten sensitizing doses over a 3-week period. After 2 weeks rest, they were challenged with intradermal (ID) injections of each test chemical. Ten positive control guinea pigs were sensitized over 3 weeks with DNCB. After 2 weeks rest, they were challenged with ID injections of DNCB. Challenge doses of the tested chemicals did not produce a sensitization reaction. Challenge dose of DNCB in positive control guinea pigs produced a marked sensitization reaction in 10 out of 10 guinea pigs. The tested chemicals did not produce sensitization reactions under test conditions and are not expected to produce sensitization reactions in man. DNCB produced a marked reaction, indicating the guinea pigs responded to sensitizing agents. ^{*} A known skin sensitizer. 5. CONCLUSION. Chemicals AI3-37565, 37567, 37569, 37570, 37571, 37572, 37574, and 38010 did not cause any skin irritation. Chemicals AI3-37566 and 37578 caused mild primary skin irritation. Chemical AI3-37574 was noninjurious to the eyes of rabbits. Chemicals AI3-37565 and 37572 caused mild injury to the cornea, and chemicals AI3-37566, 37567, 37569, 37570, 37571, 37578, and 38010 caused mild injury to the cornea and, in addition, some injury to the conjunctiva. All chemicals were relatively nontoxic by ingestion and did not cause
photoirritation or prove to be skin sensitizers. Chemicals AI3-37570 and 37574 demonstrated some skin irritation from ethanol solutions during photoirritation studies. 6. RECOMMENDATION. Under the provisions of the Memorandum of Understanding (paragraph 1c), it is recommended that the following USDA proprietary chemicals be approved for further testing as candidate insect repellents: AI3-37565, 37566, 37567, 37569, 37570, 37571, 37572, 37574, 37578, and 38010. Ethanol solutions of chemicals AI3-37570 and 37574 may cause skin irritation in sensitive individuals and, if experienced, the site should be washed with copious amounts of water. MICHAEL J. TOPPER. DVM CPT, VC Laboratory Animal Veterinary Officer Toxicology Division JOHN G. HARVEY, JR Biological Laboratory Technician Toxicology Division APPROVED: Chief, Toxicology Division ### APPENDIX A ## TOPICAL HAZARD EVALUATION PROGRAM DEFINITIONS OF CATEGORIES OF COMPOUNDS BEING CONSIDERED FOR ACUTE SKIN APPLICATION <u>CATEGORY I</u> - Compounds producing no primary irritation of the intact skin or no greater than mild primary irritation of the skin surrounding an abrasion. (INTERPRETATION: No restriction for acute application to the human skin.) CATEGORY II - Compounds producing mild primary irritation of the intact skin and the skin surrounding an abrasion. (INTERPRETATION: Should be used only on human skin found by examination to have no abrasions or may be used as a clothing impregnant.) CATEGORY III - Compounds producing moderate primary irritation of the intact skin and the skin surrounding an abrasion. (INTERPRETATION: Should not be used directly on the skin without a prophetic patch test having been conducted on humans to determine irritation potential to human skin. May be used without patch testing, with extreme caution, as clothing impregnants. Compound should be resubmitted in the form and at the intended use concentration so that its irritation potential can be reexamined using other test techniques on animals. CATEGORY IV - Compounds producing moderate to severe primary irritation of the intact skin and of the skin surrounding an abrasion and, in addition, producing necrosis, vesiculation and/or eschars. (INTERPRETATION: Should be resubmitted for testing in the form and at the intended use concentration. Upon resubmission, its irritation potential will be reexamined using other test techniques on animals. prior to possible prophetic patch testing in humans, at concentrations which have been shown not to produce primary irritation in animals.) <u>CATEGORY V</u> - Compounds impossible to classify because of staining of the skin or other masking effects owing to physical properties of the compound. (INTERPRETATION: Not suitable for use on humans.) ### EYE CATEGORIES: - A. <u>Compounds noninjurious to the eye</u>. INTERPRETATION: Irritation of human eyes is not expected if the compound should accidentally get into the eyes, provided it is washed out as soon as possible. - B. <u>Compounds producing mild injury to the cornea</u>. INTERPRETATION: Should be used with caution around the eyes. - C. Compounds producing mild injury to the cornea, and in addition some injury to the conjunctiva. INTERPRETATION: Should be used with caution around the eyes and mucosa. - D. Compounds producing moderate injury to the cornea. INTERPRETATION: Should be used with extreme caution around the eyes. - E. Compounds producing moderate injury to the cornea, and in addition producing some injury to the conjunctiva. INTERPRETATION: Should be used with extreme caution around the eyes and mucosa. - F. Compounds producing severe injury to the cornea and to the conjunctiva. INTERPRETATION: Should be used with extreme caution. It is recommended that use be restricted to areas other than the face. ### APPENDIX B ### ANALYTICAL QUALITY ASSURANCE The Analytical Quality Assurance Office certifies the following with regard to this study: - a. This study was conducted in accordance with: - (1) Standing Operating Procedures developed by the Toxicology Division, USAEHA, 1981. - (2) Title 21, Code of Federal Regulations (CFR), 1981 rev, Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. - b. Facilities were inspected during its operational phase to insure compliance with paragraph 6. - c. The information presented in this report accurately reflects the raw data generated during the course of conducting the study. PAUL V. SNEERINGER, Ph.D. Chief, Analytical Quality Assurance Office # DEPARTMENT OF THE ARMY US ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 HSE-LT/WP March 1981 ### STANDING OPERATING PROCEDURE ### ORAL APPROXIMATE LETHAL DOSE (ALD) PROCEDURE | | Paragraph | Page | |---|-------------------------|--------------------------------------| | REFERENCES PURPOSE BACKGROUND ANIMAL USE QUALITY ASSURANCE METHOD PROCEDURE FOR ORAL DOSING APPENDICES | 2
3
4
5
. 6 | 1
1
2
2
2
2
2
3 | | A - Reprint | • | A-1
B-1
C-1
D-1 | ### REFERENCES. - a. Title 21, Code of Federal Regulations (CFR), 1980 ed., Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. - b. Guide for the Care and Use of Laboratory Animals, DHEW, NIH No. 78-23. - c. Standing Operating Procedure (SOP), HSE-LT/WP, this Agency, subject: Animal Facilities. - d. SOP, HSE-LT/WP, this Agency, subject: Individual Animal Identification. - 2. PURPOSE. The purpose of the ALD procedure is to determine the minimum lethal dose of a compound using a small number of animals. This procedure lays the groundwork for the eventual determination of an LD50. Except for the dosing procedure, this SOP is applicable to dermal and intraperitoneal ALD's. HSE-LT/WP SOP, Oral Approximate Lethal Dose (ALD) Procedure ### BACKGROUND. - a. A range-finding procedure based on the work of Deichman and LeBlanc* is used to approximate the LD50. An ALD can be performed with a few animals in a short time. - b. All compounds will be handled with caution. Eye protection and rubber gloves will be worn at all times. - c. Disposable syringes will be destroyed in the syringe grinder in room 3202. - 4. ANIMAL USE. The protocols for use of animals must be approved in advance by the Animal Use Review Committee, USAEHA. All animals will be cared for and handled according to the "Guide for the Care and Use of Laboratory Animals," (reference 1b) and the Toxicology Division SOP on animal facilities (reference 1c). ### 5. OUALITY ASSURANCE. - a. All test compounds will be characterized by infrared spectroscopy or other appropriate procedure for identification, purity, contaminants, and stability by the Environmental Chemistry Division, USAEHA, who will record the results according to the Good Laboratory Practices (reference la) and provide a copy to the Toxicology Division. - b. This SOP has been reviewed and approved by the USAEHA Quality Assurance Unit. The Quality Assurance Unit inspects a repeated test such as this one approximately once per month to assure that no significant problems exist that are likely to affect the integrity of the test. - 6. METHOD. Dosages are calculated on the basis of each dosage being 50 percent higher than the dosage below it. Technical grade compound is preferred. See Appendix B for some doses and dosages. It has been found that the ALD is nominally approximately 30 percent higher than the LD50 of the same route in many cases. ^{*} Deichman, William B. and T. J. LeBlanc, <u>Determination of the approximate lethal dose with about six animals</u>, J Ind Hyg and Tox (25) 9: 415-417, November 1943. A reprint of this article is attached as Appendix A. HSE-LT/WP. SOP, Oral Approximate Lethal Dose (ALD) Procedure ### 7. PROCEDURE FOR ORAL DOSING. - a. Select young adult rats; 200 g + 25 g for males and 190 g + 25 g for females. Mark them individually several days before dosing using the Toxicology Division marking system (reference 1d). Remove food 4 hours prior to dosing. - b. All rats will be dosed with the technical grade compound, if possible. If a solution must be made, the solvent chosen should have little toxicity of its own. Discuss solvent system with study director before use. - c. A single rat is dosed at each dose level. The rat is weighed and its dosage calculated. The amount delivered is based on the weight of the rat, the desired dose, and the density of the compound. For technical grade compounds a specific gravity of 1 (density = 1000 mg/mL) is assumed, unless known to be otherwise. ## Dosage $(mL) = \frac{\text{desired dose (mg/kg) x weight of rat (kg)}}{\text{density of solution}}$ Because of limitations of measurement and delivery at the lower limit, the minimum volume delivered should not be less than 0.1 mL. The maximum volume delivered should not be greater than 0.01 mL/g body weight or 2.25 mL for a 225-g rat. - d. A curved oral dosing needle, about 2-3 inches long, 16 gauge with a ball tip approximately 3 mm in diameter, is used to dose the rats. They are available from Popper and Sons, Inc., 300 Denton Avenue, New Hyde Park, NY 11040, stock No. 7915, for 2 inch and stock No. 7916 for 3 inch. - e. Draw a volume greater than the dosage into a syringe that has a dosing needle attached. Invert the syringe and tap it to move any air bubbles to the top. Push all the air out of the syringe and dosing needle. Push excess liquid back into solution container. Dosage is now measured and in syringe. - f. Grasp rat from the back with the left hand so that the middle and forefinger are on the left and right sides of the rat's neck. The thumb secures the thorax caudal to the rat's right forelimb. The ring and little finger do the same on the left side. - g. With the right hand place the tip of the dosing needle near the back of the rat's mouth. Without forcing the syringe, allow the rat to chew and swallow the needle. When the needle is in the
stomach, deliver the dosage and withdraw the syringe. One needle can be used for all dosing. HSE-LT/WP SOP, Oral Approximate Lethal Dose (ALD) Procedure - h. Return the rat to its cage and record the time of dosing on an ALD data sheet (see Appendix C). Observe the rat for any toxic signs (see Appendix D) and note the time of onset, severity, and duration. Rats will be observed each day until reversible toxic signs subside and every 3-4 days thereafter until the end of the study. The study is terminated when all signs of reversible toxicity subside or after 14 days, whichever occurs later. All rats will be grossly necropsied. - i. The ALD is the lowest dose which is lethal where two successively higher doses are lethal and the three doses lower are not lethal. | Example: | 3333 | mg/kg | dead | |----------|------|-------|-------| | • | | mg/kg | dead | | | | mg/kg | dead | | | | mg/kg | alive | | | | mg/kg | alive | | | | mg/kg | alive | ALD = 1480 mg/kg. Cithen lisah. ARTHUR ASAKI Biologist Toxicology Division APPROVED: ARTHUR H. MCCREESH, Ph.D. Chief, Toxicology Division CONRAD R. POPE. DVM LTC, VC Chairman, Animal Use Review Committee PAUL V. SNEERINGER, Ph.D. Auditor, Quality Assurance Unit ### TERMINATION OF THE APPROXIMATE LETHAL DOSE WITH ABOUT SIX ANIMALS. WM. B. DEICHMANNI AND T. J. LEBLANCI From the Kettering Loboratory of Applied Physiology and the Department of Preventive Medicine, College of Medicine, University of Cincinnati, Cincinnati, Ohio T IS frequently desirable to know the general order of the toxicity of a chemical compound used or proposed for use industrially. In many instances a highly accurate determination of the lethal dose for several species of experimental animals is required; at times a knowledge of the Approximate Lethal Dose is sufficient. With the method here reported it is possible to determine within broad limits the approximate lethal dose by using only about six animals. Gaddum (1) in 1933 suggested a similar procedure to estimate the potency of an unknown preparation by administering a series of doses, each to a single animal, after the LDso (the mean of the smallest effective and the largest ineffective dose) had been determined on a similar preparation. The progressive doses suggested by Gaddum are equal to m, $m \pm \lambda$, $m \pm 2\lambda$, etc., where m is the log of the LDs and \(\lambda\) the standard deviation of the individual lethal doses. Ga----- criterion of his own procedure applies equation of the Approximate Lethal Dose suggested in this paper: "Such a test," (administration of a series of doses, each to a single animal) "is now known to be subject to very large errors owing to the variation between individual animals, but a large number of valuable results have been obtained by this simple technique, which is accurate enough for many purposes. Further, with solutions of which the potency is quite unknown any accurate test must be preceded by an approximate test made with single animals." In the procedure reported here, graduated (staged) concentrations are employed, each one 50 per cent higher than the preceding one. The doses are 50 per cent progressions of 0.001 (Table 1A) and may be translated into any unit of measure the investigator chooses (grams, milligrams, milliliters, etc.). Doses are spaced sufficiently to preclude, practically, the possibility of killing an ani- T IS frequently desirable to know the general mal with one dose, while failing to kill with the order of the toxicity of a chemical compound next higher dose. The intervals between the doses TABLE 1 STAGED CONCENTRATIONS FOR USE IN THE DETERMINATION OF THE APPROXIMATE LETHAL DOSE | A
GRADUATED CONCENTRATIONS,
EACE DICEASED BY APPROXI-
MATELY 50%, TO BE EMPLOYED
IN DETERMINING LETTAL DOSES | CALCULATED VALUES, BLACE COLLECTED V 50% AND AC- COULTE TO THE CER FLACE, OR WHICE CONCENTRATIONS IN A ALE SASED | |--|--| | 0.0010 | (0.0010) | | 0.0015 | (0.0015) | | 0.0022 | (0.0022) | | 0.0033 | (0.0033) | | 0.005 | (0.0049) | | 0.007 | (0.0073) | | 0.010 | (0.0109) | | 0.016 | (0.0163) | | 0.024 | (0.0244) | | 0.037 | (0.0366) | | 0.055 | (0.0549) | | 0.08 | (0.0823) | | 0.12 | (0.1234) | | . 0.18 | (0.1851) | | 0.28 | (0.2776) | | 0.42 | (0.4164) | | 0.62 | (0.6246) | | 0.94 | (0.9369) | | 1.4 | (1.4053) | | 2.1 | (2.1079) | | 3,2 | (3.1618) | | 4.7 | (4.7427) | | 7.1 | . (7.1140) | | 10,7 | (10.6710) | | 16.0 | (16.0065) | | 24.0 | (24.0097) | | 36.0 | (36.0145) | ^{*} Received for publication August 30, 1943. are small enough, on the other hand, to result in a satisfactorily accurate determination of toxicity. ^{*} Kettering Laboratory of Applied Physiology. * Department of Preventive Medicine. . In testing this method in 20 series of experiments, we found that in every case all concentrations up to a certain level resulted in survival of the animals, while above this level all concentrations killed. Series of experiments were also carried out with dosages spaced so as to follow a 40 per cent progression. Since the intervals between these doses are smaller, one might expect to be able to es- In Table 2 the Approximate Letkal Dose as determined by this method for a number of organic compounds is compared with the LD₂₀ determined for each of them with the use of 60-90 animals and calculated by the method of maximum likelihood of Bliss (2). From this table it may be seen that the lowest killing concentrations, representing the approximate lethal doses, agree with the calculated TABLE 2 Comparison of the LD_a's (Determined for Each Compound on 60-90 Annials and Calculated by the Method of Bliss) with the Approximate Lethal Doses Obtained by the Method Here Described JOURNAL OF INDUSTRIAL HYGIENE AND TOXICOLOGY | corporate | SPECIES | Mode of
Treatment | SMALLEST LETTRAL
BOGZ WEEN ONE
ANDMAL IS TREATED
WITE EACE POSE
SELECTED FROM
EARLE IA | I.Dm | APPROTE-
MATE
LETELAL
POET EXI-
PRESSESS AS
PER CENT
OT LDM | DEVIATIONS
OF APPROXI
MATE
LETEAL
DOES FROM
LDus | | |----------------------------|------------|----------------------|---|-------|---|---|--| | | | | sal or gas/kg | | for sund | per cont | | | Iron Carbonyl | Rabbit | Intravenous | 0.01 <u>m</u> l | 0.011 | 91 | -9 | | | Iron Carbonyl | Rabbit | Oral | 0.016 ml | 0.012 | 133 | +33 | | | Iron Carbonyi | Guinea Pig | Oral | 0.024 ml | 0.022 | | 49 | | | Pentachlorophenol in Fuel | _ | 1 | i | | | | | | Oil | Rat | Oral | 0.024 gm | 0.026 | 92 | -8 | | | Pentachlorophenol in Olive | | | 1 | | | | | | Oil | Rat | Oral | 0.08 gm | 0.078 | 103 | +3 | | | Na Pentschiorophenate in | | | | | | | | | Water | Rat | Oral | 0.18 gm. | 0.21 | 86 | -14 | | | Iron Carbonyi | Rabbit | Cutaneous | 0.28 mi | 0.24 | 117 | +17 | | | Methylcyclohexanol | Rat | Oral | 1.4 gm | 1.66 | 84 | -16 | | | Cycloheranone | Rat | Oral | 1.4 gm | 1.84 | 76 | +24 | | | Cycloheranone | Rat | Subcutaneous | 2.1 gm | 2.17 | 97 | -3 | | | Methylcyclohezapol | Rat | Subcutaneous | 3.2 gm | 2.90 | 110 | +10 | | | o-Nitrodiphenyl | Rabbit | Oral | 4.7 gm | 4.12 | 114 | +14 | | | p-Nitrodiphenyl | Rabbit | Oral | 4.7 gm | 4.44 | 106 | +6 | | | Methyl Methacrylate | Rat | Oral | 10.0 ml | 8.56 | 117 | +17 | | | Glycerol | Rat | Subcutaneous | 16.0 ml | 13.53 | 118 | +18 | | | Ethyl Methacrylate | Rat | Oral | 16.0 ml | 14.71 | 109 | +9 | | | Kerosene | Guinea Pig | Oral · | 16.0 ml | 20.38 | 78 | -22 | | | Glycerol | Rat | Oral | 24.0 ml | 21.93 | 109 | +9 | | | Kerosene | Rabbit | Onal ' | 24.0 ml | 28.35 | 85 | -15 | | | Cyclohemne | Rat | Oral | 36.0 gas | 29.82 | 121 | +21 | | tablish a more accurate lethal level by their use. Actually, however, animals survived doses that were higher than the lowest fatal dose, in two of the six series. From this it would appear that for practical purposes, bearing in mind that this is a method for approximations, a 40 per cent increment is too small and a 50 per cent increment seems to give satisfactory results within the limits of this experiment, hence any increase of the increment over 50 per cent would seem to be inadvisable and even unnecessary. LD_{10} 's within the limits of +33 per cent and -22 per cent. #### VIELHOD When beginning work with a new compound, the investigator can often make a rough estimate of the range of its probable toxicity, from the chemical formula, physical properties, and the apparent relationship of the compound to other familiar substances. On the basis of this estimate he selects about 6 consecutive doses (theoretically, only 2 417 a uired) and treats a separate animal with each of these concentrations. In all likelihood, his results will be decisive, i.e., all animals treated with doses up to a certain level will survive while all those treated with higher doses will die. The Approximate Lethal Dose is the lowest concentration that kills. After the investigator has selected the range (from Table 1A) he wishes to use, he may, if he prefers, employ only four doses (and four animals), using every other dose over the range chosen. When these results have been obtained, the dose between the lowest lethal and the highest non-lethal dose may be tested, with one additional animal, for the final result. #### STYMARY 1. A method is presented whereby the Approximate Lethal Dose (or any other dose associated with a well defined effect) may be determined with the use of about six animals. A list of concentrations, representing a 50 per cent progression starting with 0.001, has been
compiled and is given in Table 1A. These concentrations may be translated into any unit of measure the investigator chooses. The Approximate Lethal Dose is the lowest concentration that kills and may be determined by selecting about 6 consecutive concentrations and exposing one animal to each, or by selecting about 4 doses (and 4 animals) using every other dose over the range chosen; in this case one additional animal must be used to obtain the final result; this last animal is treated with the dose between the lowest lethal and the highest non-lethal concentration. 2. The Approximate Lethal Dose was determined for twenty organic compounds by experiments in which various species were used, and various modes of administration. The doses found agreed with the calculated LD₅₀'s (determined by the use of a large number of animals) within the limits of approximately \pm 30 per cent. #### REFERENCES - GADOTH, J. H.: Methods of biological assay depending on a quantal response. Medical Research Council Reports, No. 138, 2, 1933. - (2) Biss, C. I.: Determination of the small desage mortality curve from small numbers. Quart. J. and Year Book of Phar., 11: 192, 1938. PPENDIX B TABLE. DOSAGE (mL) FOR 200-9 RAT | 2 mg/mŁ | | | | | | | | | | | | | | | 2.57 | 1.71 | 1.14 | 0.76 | 0.51 | 0.34 | 0.23 | 0.15 | 0.10 | |---|--------|-------|-------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | 25 mg/mL | | | | | | | | 3.51 | 2.34 | 1.56 | 1.04 | 69.0 | 0.46 | 0.31 | 0.21 | 0.14 | 0.09 | | | | | | | | of Solutions
50 mg/mL | | | | | | | 2.63 | 1.76 | 1.17 | 0.78 | 0.52 | 0.35 | 0.23 | 0.15 | 0.10 | 0.07 | | | | | | | | | Concentrations of Solutions
100 mg/ml 50 mg/ml | | | | | 2.96 | 1.98 | 1.32 | 0.88 | 0.59 | 0.39 | 0.26 | 0.17 | 0.12 | 0.08 | | | | | | | | | | | Co
250 mg/mL | | | 2.67 | 1.78 | 1.19 | 0.79 | 0.53 | 0.35 | 0.23 | 0.16 | 0.10 | 0.07 | | | | | | | | | | | | | 500 mg/mL | | 2.00 | 1.33 | 0.89 | 0.59 | 0.40 | 0.26 | 0.18 | 0.12 | 0.08 | | | | | | | | | | | | | | | 1,000 mg/mL | 2.25 | 1.00 | 0.67 | 0.44 | 0.30 | 0.20 | 0.13 | 0.09 | | | | | | | | | | | | | | | | | Dose (mg/kg) | 11,250 | 5,000 | 3,333 | 2,222 | 1,480 | 186 | 658 | 439 | 293 | 195 | 130 | 81 | 28 | 38 | 92 | 17 | 11 | ∞ • | S | 3 | 2 | 1.5 | - | ### APPENDIX C | | SINGLE | DOSE A | DMINIS' | TRATION (AD | proximatio | n) (Assay) (| Symptomatology) | |-------------|---------------|-----------|---------|-------------|------------|------------------------|--------------------| | Project No | • | | · | | EN | T No. | | | Compound N | ame | | | | | | | | Mode of Ad | ministr. | atim_ | · | | Sp | •cies | Sex | | Diluent | , | | 7 | Nechnician_ | | | Date | | Time Food | Removed | | | | Туре | of Food | | | Date Anima | l Born_ | | | Dose | | tion of Compound (W/V) | | | Kumber | WZ | Vol | | Time (on | 24 hr. bas | 18) | Symptoms | | Cage Ani. | (gm)
(kg) | Del
cc | Actm | Effect | Recover | | Hard William Copy. | | | | | | | | | | | | | | | | 1 | | | | Terage | | | | | 11 | | | | prtality | 24 bo | ours | I | 48 how | re | 72 hours | | | | | | | / | 1 | / | l | HSE Form 49, 1 Jun 80 (HSE-LT) Single Dose Administration (Approximation) (Assay) (Symptomatology) (SDP) Replaces USAEHA Form 58, 12 Aug 74, which will be used. C-1 APPENDIX B | | | | | | | ļ | | | 1 | | | <u> </u> | | | 1 | | | l | | | | | | |---|--------------|-------|-------|-------|-------|------|------|------|------|------|------|----------|------|------|------|------|------|------|------|------|------|------|----------| | 2 mg/mL | | 1 | | | | | | ! | | | | | | | 2.57 | 1.71 | 1.14 | 0.76 | 0.51 | 0.34 | 0.23 | 0.15 | 01.0 | | 25 mg/mL | | ! | | | | | | 3.51 | 2.34 | 1.56 | 1.04 | 0.69 | 0.46 | 0.31 | 0.21 | 0.14 | 0.09 | | | | | | | | of Solutions
50 mg/mL | | ! | | | | | 2.63 | 1.76 | 1.17 | 0.78 | 0.52 | 0.35 | 0.23 | 0.15 | 0.10 | 0.07 | | | | | | | | | Concentrations of Solutions
100 mg/ml 50 mg/ml | | | | | 2.96 | 1.98 | 1.32 | 0.88 | 0.59 | 0.39 | 0.26 | 0.17 | 0.12 | 0.08 | | | | | | | | | | | Co.
250 mg/mL | | | 2.67 | 1.78 | 1.19 | 0.79 | 0.53 | 0.35 | 0.23 | 0.16 | 0.10 | 0.07 | | | | | | | | | | | | | 500 mg/mL | | 2.00 | 1.33 | 0.89 | 0.59 | 0.40 | 0.26 | 0.18 | 0.12 | 0.08 | | | | | | | | | | | | | | | 1,000 mg/mL | 2.25
1.50 | 1.00 | 19.0 | 0.44 | 0.30 | 0.20 | 0.13 | 0.09 | | | | | | | | | ! | | | | | | | | Dose (mg/kg) | 11,250 | 2,000 | 3,333 | 2,222 | 1,480 | 186 | 658 | 439 | 293 | 195 | 130 | - 87 | 28 | 38 | 26 | 11 | = | 8 | 2 | က | 2 | 1.5 | - | TABLE. DOSAGE (mL) FOR 200-9 RAT *F*...... APPENDIX D TABLE. SOME TOXIC SIGNS TO OBSERVE | Neuromuscular-
Skeletal | Ataxia
Paralysis
Prostration
Catalepsy
Muscle tone
Loss of consciousness | Tremors
Fasciculations
Clonic convulsions
Tonic convulsions
Death | Increased or decreased
sensitivity to pain,
sound, touch
Opisthotonus
Emprosthotonus | |----------------------------|---|--|--| | Behaviora] | Sedation-hypoactivity Restlessness- hyperactivity Drooping head Oepression Excessive preening | Irritability
Hostility
Gnawine
Posture, tail, hunch
Unusual movements | Increased or unusual
vocalization
Abnormal gait | | Respiratory | Hypopnea (usually
shallow breaths at
normal rate)
Hyperpnea (deep, rapid
breaths) | Apnea (periodic pauses
in breathing)
Dyspnea (shallow, rapid
breaths)
Gasping | | | Gastrointestinal- | Salivation | Hematuria (bloody urine) | | | Genitourinary | Rhinorrhea (discharge
from nose)
Retching | Constipation
Diarrhea
Bloody stool | | | Eyes | Miosis (contraction of of pupils) Mydriasis (dilation of of pupils) Glassy eyed stare (no blinking) Ptosis (drooping eyelid) Exophthalmus (bug eye) | Mystagmus (rhythmical oscillation of eyeball) Lacrimation (tears) Pupillary light reflex (pupils contract when light is shined into eyes) Corneal reflex (blink when cornea touched) | (S) | | Circulation | Cyanosis
Palor
Flushed
Hemorrhage | | | | Local Tissue
Irritetion | Edema
Erythema
Mecrosis
Ischemia (local palor
without swelling) | | | | General Health | Dehydration
Scollosis (bent spine)
Swollen joints
Bent bones | | | # DEPARTMENT OF THE ARMY US ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MD 21010 HSE-LT/WP January 1981 ### STANDING OPERATING PROCEDURE ### PRIMARY EYE IRRITATION STUDY | Paragraph | | Page | |--|---|---------------------------------| | 2.
3.
4.
5.
6.
7.
8. | PURPOSE SCOPE REFERENCES ANIMAL CARE AND SELECTION STUDY DESIGN STUDY CONDUCT OBSERVATION AND SCORING REPORTING APPROVALS | 1
1
1
1
2
2
5 | | Appe | ndices | | | B -
C - | References | A-1
B-1
C-1
D-1 | | 1. | PURPOSE. To determine the irritative potential of the test artic | cle to | - 1. PURPOSE. To determine the irritative potential of the test article to the eyes of New Zealand White Rabbits following one application. - 2. SCOPE. This standing operating procedure (SOP) is compiled for use in the animal facilities of the Toxicology Division, US Army Environmental Hygiene Agency (USAEHA) and is to be endorsed and periodically revised by the Animal Use Review Committee, USAEHA; the Analytical Quality Assurance Office, USAEHA; and approved by the Chief, Toxicology Division. - 3. REFERENCES. See Appendix A. - 4. ANIMAL CARE AND SELECTION. - a. Special attention will be given to proper and humane treatment of all laboratory animals in accordance with the "Guide for the Care and Use of Laboratory Animals." - b. Testing shall be performed on healthy, young New Zealand White Albino Rabbits. - c. Caging shall be designed to minimize exposure to sawdust, wood chips, and other extraneous materials that might enter the eye. - d. Water and food shall be provided ad libitum. ### 5. STUDY DESIGN. ### a. Condition of Test Substance. - (1) If the test substance is a liquid, it must be placed in the eye undiluted. - (2) If the test substance is a solid or granular product, it must be ground into a fine dust or powder. The test substance must not be moistened before it is placed in the eye. ### b. Condition of Animals. - (1) The eyes must be examined using fluorescein dye procedures at least 24 hours before application of the test substance. - (2) Animals showing preexisting corneal injury are to be eliminated. - c. Number of Animals. At least nine animals must be used. - d. Number and Selection of Dose. - (1) A dose of 0.1 ml of liquid or 100 mg of solid must normally be applied to each test eye. - (2) Smaller quantities may be used when the standard quantities would be lethal or when 100 mg of the solid cannot feasibly be administered to the eye. ### 6. STUDY CONDUCT. - a. The test substance must be placed on the everted lower lid of one eye; the upper and lower lids are then to be gently held together for 1 second before releasing to prevent loss of material. The other eye, remaining untreated, serves as a control. - b. The treated eyes of six rabbits must remain unwashed. The remaining three
rabbits receive test material, and the treated eye is flushed for 1 minute with lukewarm tap water starting no sooner than 20-30 seconds after instillation. - c. A local anesthetic to reduce pain in test animals may be used prior to administration of the test substance, provided that evidence can be presented indicating no significant difference in toxic reaction to the test substance will result from use of the anesthetic. ### 7. OBSERVATION AND SCORING. a. Readings of ocular lesions must be made at 24, 48, and 72 hours after treatment. Readings must be made every 3 days thereafter if injury persists for at least 13 days after treatment or until all signs of reversible toxicity subside. b. Grading and scoring of irritation are to be performed in accordance with Table 1. The most serious effects, such as pannus or blistering of the conjunctivae and other effects indicative of corrosive action must be reported separately. TABLE 1. SCALE FOR SCORING OCULAR LESIONS. | 1. | Cornea | |------|---| | a. | Opacity-degree of density (most dense area taken for reading) No opacity | | b. | Area of cornea involved One quarter (or less) but not zero | | Sco | re = (a) x (b) x (5) = Total max score = 80 | | 2. | Iris | | a. | Values Normal | | Scoi | re = (a) x 5 Total max score = 10 | | 3. | Conjunctivae | | a. I | Redness (refers to palpebral and bulbar conjunctivae excluding cornea and iris) Vessels normal | ### b. Chemosis | No swelling0 | |--| | Any swelling above normal (included nictitating membrane)1 | | Obvious swelling with partial eversion of lids2 | | Swelling with lids about half closed | | Swelling with lide about half closed to completely closed | | Swelling with lids about half closed to completely closed4 | ### c. Discharge | No discharge | .0 | |--|----| | Any amount different from normal (does not include small amounts observed in inner cnathus of normal animals | | | Discharge with moistening of the lids and hairs just adjacent to lids | .2 | | Discharge with moistening of the lids and hairs, and considerable area around the eye | | | Score $(a + b + c) \times 2$ Total max score = 20 | | The individual numerical scores for each eye to which a given compound has been applied are added together and then divided by the number of eyes used to obtain the score. Results are recorded on HSE-LT Form 51, Primary Eye Iritation, Rabbit Eye Chart (Appendix B); and calculations are shown on HSE-LT Form 48, Acute Eye Irritation - Rabbits (Appendix C). c. For reporting convenience, the following eye injury categories are established and defined in Table 2. ### TABLE 2. EYE INJURY CATEGORIES. - CATEGORY A Compounds noninjurious to the eye Eye injury score limits: 0-10 (individual conjunctival score for chemosis, redness or discharge not to exceed 1). <u>Interpretation</u> Irritation of human eyes is not expected if the compound should accidentally get into the eyes, provided it is washed out as soon as possible. - 2. CATEGORY B Compounds producing mild injury to the cornea. Eye injury score limits: 10-20 (individual conjunctival score for chemosis, redness or discharge not to exceed 1). Interpretation To be used with caution around the eyes. - 3. CATEGORY C Compounds producing mild injury to the cornea and, in addition, some injury to the conjunctiva. Eye injury score limits: 5-30 (individual conjunctival score for chemosis, redness, or discharge exceed 1). Interpretation To be used with caution around the eyes and mucosa (e.g., nose and mouth). Eye injury score limits: 5-30 - 4. CATEGORY D Compounds producing moderate injury to the cornea. Eye injury score limits: <20-50 (individual conjunctival score for chemosis, redness, or discharge not to exceed 1). Interpretation To be used with extreme caution around the eyes. Keep away from ocular area. - 5. CATEGORY E Compounds producing moderate injury to the cornea and, in addition, producing some injury to the conjunctiva. Eye injury score limits: 20-50 (individual conjunctival score for chemosis, redness, or discharge exceed 1). Eye injury score limits: 20-50 Interpretation To be used with extreme caution around the eyes and mucosa (e.g., nose and mouth). Keep away from ocular areas. - 6. CATEGORY F Compounds producing severe injury to the cornea and conjunctiva. Eye injury score limits: 50 or greater. <u>Interpretation</u> - To be used with extreme caution, recommended that use be restricted to areas other than the face. ### 8. REPORTING. - a. HSE-LT Forms 48 and 51 are to be completed, signed, dated, and placed into the appropriate project number file in the Toxicology Division's Preventative Medicine Reference-Active Project File. - b. An eye injury category is assigned using Table II as a guide, and this is recorded in Laboratory Notebook 10, Topical Hazard Evaluation Program. - c. The eye injury category, with explanation and a copy of HSE-LT Form 39-1, Acute Eye Effects New Zealand White Rabbits (Appendix D) is to be included in the Topical Hazard Evaluation Program Report. ### 9. APPROVALS. The distribution of the second distribution of the a. This study will be run in accordance with Good Laboratory Practices (21 CFR 58) and approved by the Animal Use Review Committee. CONRAD R. POPE, DVM LTC, VC Chairman, Animal Use Review Committee b. This SOP has been reviewed and approved by the USAEHA Quality Assurance Office. The Quality Assurance Office inspects an in-process procedure of this type approximately once per month to assure that no significant problems exist that are likely to affect the integrity of this type of procedure. PAUL V. SNEERINGER, Ph.D. Chief, Analytical Quality Assurance Office c. Designated Toxicology Division personnel will be responsible for the performance of this primary eye irritation study SOP. ARTHUR H. McCREESH, Ph.D. Chief, Toxicology Division d. This primary eye irritation study SOP was prepared by. MICHAEL J. TOPPER, DVM CPT, VC General Veterinary Officer Toxicology Division #### APPENDIX A ### REFERENCES - 1. Title 21, Code of Federal Regulations (CFR), 1979 ed., Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. - 2. Proposed Rules, Health Effects Test Standards for Toxic Substances Control Act Test Rules and Proposed Good Laboratory Practice Standards for Health Effects, 44 Federal Register (FR) 44054, 26 July 1979. - 3. Guidebook: Toxic Substances Control Act, Vol I, 1977. - 4. Draize, J. H., G. Woodard, and H. O. Calvery, Methods for the Study of Irritation and Toxicity of Substances Applied Topically to the Skin and Mucous Membranes. J Pharmacol Exp Ther, 83:377-390, 1944. - 5. Draize, J. H., Appraisal of the Safety of Chemicals in Foods, Drugs, and Cosmetics-Dermal Toxicity, pp 49-52. Assoc of Food and Drug Officials of the U.S., Topeka, Kansas, 1965. - 6. Guide for the Care and Use of Laboratory Animals, DHEW, NIH, No. 78-23 (revised, 1978). ### APPENDIX B ### PRIMARY EYE IRRITATION | | | KABBII EY | E CHAKI | | |---|------------------|------------------|-------------|------------------| | (:::::::::::::::::::::::::::::::::::::: | | •• | CHEMICAL NA | ME : | | | ENT / | | • | | | | DATE STARTED: | | PHYSICAL ST | ATE: | | | TECHNICIAN | | AMOUNT APPL | TED: | | | | | :IU:BER | | | | | | | • | | | Right Eye - test | : | Left | eye - control | | | | | | | | | Pre-test | | | | | | | | | | | | 24-hour | $\mathcal{L}(0)$ | | $\mathcal{M}(0)$ | | | | | | | | ATTENTO | 40 b | | | | | | 48-hour | | | | | | | | | | | | 72-hour | | | $\mathcal{A}(O)$ | | | | | | | | | | | | | | | 7-day | | | $\mathcal{A}(0)$ | | | | | | | | | | | | | REMARKS: Pre-test 24-hour 48-hour 72-hour 7 day HSE-LT Form 51, 1 Jun 80 ### APPENDIX C ### ACUTE EYE IRRITATION ### RABBITS | | | | | CHE | (ICAI | . NAM | E: | | | | | |-------------|--|----------------|-------|------|-------|----------|------------|--|--|--|--| | date starte | Dt | · | - | | | | | | | | | | | | RA | BBIT | NUMI | ER | . | | | | | | | TISSUE | EFFECT | 1 | | | | 3 | SCORE | | | | | | Cornes | A. Opacity B. Amount Area Involved Score = (AXBX5) | | | | | | - Subtotal | | | | | | Iris | A. Iritis
Score = (AX5) | | | | - | | - Subtotal | | | | | | Conjunctive | A. Redness B. Chemosis C. Discharge Score = (A+B+C)X2 | | | | | | = Subtotal | | | | | | | TOTA
Primary Irritation Ev
ion: Eye Injury Sco
Eye Injury Cat | ralua
era (| Total | Pro | ram. | n | • | | | | | | 3. Interpr | <u>atation:</u> | | | | | | | | | | | HSE-LT Form 48, 1 Jun 80 ##### | COMPOUND: NEW IEALAND WHITE RABBITS | | | | | | | | | | | 501 |
--|-------------------------|--------------------------------|---------|---------------|-----|-------------|---------|--------|----------|--|--------------| | Structure Scores Scores Score | COMPOUND: | | | | | | | | | | <u>, rr</u> | | Scores Scores Scores Ts Structure Ts Score Cornea Tris Tr | ACUTE EYE
NEW ZEALAN | EFFECTS
ID WHITE RABBITS | TOXICIT | Y CATE(| ORY | | TI QNO: | 10NS - | | | Inary | | Scores Scores Scores Scores Scores Score Score Score Comments Score Score Comments Score Comments Score Comments Score Score Comments Score Score Comments Score Score Comments Score Score Comments Score | | , | | | | | | | | | Eye . | | Structure | Time of
Reading | | | Scor
Rabbi | es. | | | Mean | | | | | cornea iris conjunctivae cornea iris conjunctivae cornea iris conjunctivae conjunctivae conjunctivae | Hrs-Days | Structure | 1 2 | 3 | 4 | 5 | 9 | Score | Comments | | La | | cornea iris conjunctivae cornea iris conjunctivae cornea iris conjunctivae conjunctivae conjunctivae | 24 | cornea | | | | | | | | | 1011 | | cornea iris conjunctivae conjunctivae conjunctivae conjunctivae conjunctivae | | conjunctivae | | | | | | | | | <u>Jeduy</u> | | | 48 | cornea
iris
conjunctivae | | | | | | | | | | | | 72 | cornea
iris
conjunctivae | | | | | | | · | | | | | 7-days | cornea
iris
conjunctivae | | | | | | | | | | HSE-LT Form 39-1, 1 Jun 80 ## DEPARTMENT OF THE ARMY US ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 HSE-LT/WP (### STANDING OPERATING PROCEDURE ### PRIMARY DERMAL IRRITATION STUDY ### TOXICOLOGY DIVISION | | raragrapii | raye | |--|------------|-------| | PURPOSE | . 1 | 1 | | SCOPE | . 2 | 1 | | REFERENCES | | ī | | ANIMAL CARE AND SELECTION | | 2 | | STUDY DESIGN | | 2 | | STUDY CONDUCT | | 3 | | OBSERVATION AND SCORING | | 3 | | REPORTING | . 8 | 6 | | APPROVALS | | 7 | | APPENDIX | - | | | A - HSE-LT Form 47 (Summary of Primary Skin | | | | Irritation Test) | | . A-1 | | B - HSE-LT Form 39-2 (Primary Skin Effects New Zealand | | | | White Rabbits) | | . B-1 | - 1. PURPOSE. To determine the irritative potential of the test article to the skin of New Zealand White rabbits on one application. - 2. SCOPE. This standing operating procedure (SOP) is compiled for use in the animal facilities of the Toxicology Division (HSE-LT), US Army Environmental Hygiene Agency (USAEHA) and is to be endorsed and periodically revised by the Animal Use Review Committee, USAEHA; the Analytical Quality Assurance Office, USAEHA; and approved by the Chief, Toxicology Division. ### 3. REFERENCES. - a. Title 21, Code of Federal Regulations (CFR), 1979 ed., Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. - b. Proposed Rules, Primary Dermal Irritation Study, 44 Federal Register (FR) 44071, 26 July 1979. - c. Guidebook: Toxic Substance Control Act, Volume 1, 1977. ţ..... - d. Draize, J. H., G. Woodard, and H. O. Calvery, Methods for the Study of Irritation and Toxicity of Substances Applied Topically to the Skin and Mucous Membrane, J. Pharmacol Exp Ther, 83:377-390, 1944. - e. Draize, J. H., Appraisal of the Safety of Chemicals in Foods, Drugs, and Cosmetics Dermal Toxicity, pp 49-52, Assoc of Food and Drug Officials of the US. Topeka, Kansas, 1965. - f. Guide for the Care and Use of Laboratory Animals, DHEW, NIH No. 78-23. ### 4. ANIMAL CARE AND SELECTION. - a. Special attention will be given to proper and humane treatment of all laboratory animals in accordance with the "Guide for the Care and Use of Laboratory Animals." - b. Testing shall be performed on healthy, young New Zealand White albino . rabbits. - c. Water and food shall be provided ad libitum. ### 5. STUDY DESIGN. ### a. Condition of Test Substance. - (1) If the test substance is a liquid, it must be applied undiluted. - (2) If the test substance is a solid, it must be slightly moistened with physiological saline before application. - b. Number of Animals. At least six (6) animals must be used. - c. Number and Selection of Dose. A dose of 0.5 mL of liquid or 0.5 g of solid or semisolid is to be applied to each application site. ### d. Control Groups. - (1) A vehicle control group is required if the vehicle is known to cause any toxic dermal reactions or if there is insufficient information about the dermal effects of the vehicle. - (2) Separate animals are not required for an untreated control group. Each animal serves as its own control. ### 6. STUDY CONDUCT. - a. The application sites on the back of the animals must be clipped free of hair. - b. Two skin sites must be abraded with a 20- or 21-gauge needle so as to penetrate the stratum corneum but not the dermis. - c. The test substance is applied to three intact and three abraded skin sites. - d. The skin sites are covered with 2-inch by 2-inch gauze patches secured with adhesive tape. - e. A wrapping material made of an impervious, nonreactive material such as rubber or plastic is required to keep the test substance in contact with the skin. - f. The animals should be kept restrained for 24 hours. - g. At the end of 24 hours, the animal should be unwrapped and gauze removed. If any test substance is still remaining, the skin should be wiped off (but not washed). ### OBSERVATION AND SCORING. **(**..... - a. Animals must be observed and signs of erythema and edema must be scored at 24 hours and 72 hours after application of the test substance. The observation for irritation and scoring of any irritation must continue daily until all irritation subsides or is obviously irreversible. - b. Grading and scoring of irritation are to be performed in accordance with Tables 1 and 2. The most serious effects, such as severe edema, vesiculation, ulceration, or necrosis should be reported separately. - c. Results are recorded on HSE-LT Form 47 (Summary of Primary Skin Irritation Test), Appendix A. - d. For reporting convenience, the following skin injury categories are established and defined in Table 2. ### TABLE 1. SCALE FOR SCORING SKIN REACTIONS | | • No erythema | 0 | |---|--|-------------| | | Very slight erythema (barely perceptible) | | | C | Well defined erythema | 1
2
3 | | | • Moderate-to-severe erythema | 3 | | е | Severe erythema ("beet" redness to slight | | | | eschar formation injurious in depth) | 4 | | f | Possible total erythema score | 4* | | | DEMA FORMATION. | 0 | | | No edema | 0 | | | Very slight edema (barely perceptible) Slight edema (edges of area well defined | 1 | | | by definite raising) | 2 | | d | • Moderate edema (edges raised | _ | | | approximately 1 mm) | 3 | | | . Severe edema (raised more than 1 mm and | | | е | extending beyond area of exposure) | 4 | | е | | 4* | | | Possible total edema score | 4- | $^{^{\}star}$ Any skin reaction more serious than severe edema, vesiculation, ulceration, or necrosis places the chemical in category V. ### TABLE 2. SKIN INJURY CATEGORIES - 1. CATEGORY I. Compounds producing no primary irritation of the intact skin or no greater than mild primary irritation of the skin surrounding an abrasion. - a. Interpretation. No restriction for acute application to the human skin. - b. Score Limits. Intact 0-0.5 Abraded 0.51-2.0 Total 0-2.0 - 2. CATEGORY II. Compounds producing mild primary irritation of the intact skin and the skin surrounding an abrasion. - a. <u>Interpretation</u>. Should be used only on human skin found by examination to have no abrasions or may be used as a clothing impregnant. - b. Score Limits. Total 0.51-2.0 Intact > 0.5. - 3. <u>CATEGORY III</u>. Compounds producing moderate primary irritation of the intact skin and the skin surrounding an
abrasion. - a. <u>Interpretation</u>. Should not be used directly on the skin without a prophetic patch test having been conducted on humans to determine irritation potential to human skin. May be used without patch testing, with extreme caution, as clothing impregnants. Compound should be resubmitted in the form and at the intended use concentration so that its irritation potential can be reexamined using other test techniques on animals. - b. Score Limits. Total 2.1-5.0<u>F</u>.... - 4. <u>CATEGORY IV</u>. Compounds producing moderate to severe primary irritation of the intact skin and of the skin surrounding an abrasion and, in addition, producing necrosis, vesiculation and/or eschars. - a. <u>Intrepretation</u>. Should be resubmitted for testing in the form and at the intended use concentration. Upon resubmission, its irritation potential will be reexamined using other test techniques on animals, prior to possible prophetic patch testing on humans at concentrations which have been shown not to produce primary irritation in animals. - b. Score Limits. Total 2.1-7.9 - 5. <u>CATEGORY V</u>. Compounds impossible to classify because of staining of the skin or other masking effects owing to physical properties of the compound. - a. Interpretation. Not suitable for use on humans. - b. Score Limits. Total 8.0 ### 8. REPORTING. - a. HSE-LT Form 47 is to be completed, signed, dated, and placed into the appropriate project number file in the Toxicology Division's Preventive Medicine Reference Active Project File. - b. A skin injury category is assigned using Table 2 as a guide and this is recorded in laboratory notebook 10 (Topical Hazard Evaluation Program). - c. The skin injury category, with explanation and a copy of HSE-LT Form 39-2 (Primary Skin Effects New Zealand White Rabbits), Appendix B, is to be included in the Topical Hazard Evaluation Program Report. ### 9. APPROVALS. 111111 a. This study will be run in accordance with Good Laboratory Practices (21 CFR 58) and has been reviewed and approved by the USAEHA Animal Use Review Committee. CONRAD R. POPE, DVM LTC, VC Chairman, Animal Use Review Committee b. This study SOP has been reviewed and approved by the USAEHA Analytical Quality Assurance Office. PAUL V. SNEERINGER, Ph.D. Chief, Analytical Quality Assurance Office c. Designated Toxicology Division personnel will be responsible for the performance of this primary dermal irritation study SOP. ARTHOR H. McCREESH, Ph.D. Chief, Toxicology Division en HANCON d. This primary dermal irritation study SOP was prepared by: MICHAEL J. TOPPER, DVM CPT, VC General Veterinary Office Toxicology Division ### APPENDIX A SUMMARY OF PRIMARY SKIN IRRITATION TEST | Study No
ENT No
Date Sta
Technici | rted | | | | pil 6 | Physi | cal St. | atested | | | | | |--|---------|---------|-------------|-------------|--------------|------------|---------|--------------|------------|--------------|--------------|------------------| | | | IN | TACT S | KIN SI | IRRI: | | SCORES | | | | | | | Rabbit | | Erythe | ma | | Edema | | 1 | Erythem | 8 | T | Edema | | | io | | | | 24 hr | 72 hr | 7 day | | | | 24 hr | 72 hr | <u> عماد 7 ب</u> | | | | | | | 1 | | } | + | ļ | | | | | 1 | | l | | | | | | | | | | | | | | | 1 | - | | | | 1 | | | 1 | L | | | | | L | <u> </u> | | | b_ | | | b . | <u>*</u> | , - | b'. | a' | | b'. | a' | - | | | | c. | | | | , | | | c ' | | | | | Intact S | core = | | . of r | | | | | | | | | | | Abraded : | | 0 | n test | | | ***** | | - | | - | | | | Total Sco | ore | 2 X N | c'
o. of | Rabbit | s on te | s t | | | | | | | | Primary : | Skin Ir | ritatio | n Inde | × | remarks 1 | | | | | | | | | | | | | HSE-LT Form 47, 1 Jun 80 HSE-LT/WP SOP, Primary Dermal Irritation Study | habuit free | 24 hour | 72 lious | 7 day | |-------------------------|-------------------------|-----------|--------| | ilead / | ilead # # Tail | Head Fail | rail (| #Abrasion Site REMARKS: | | | | HSE-LT/WP SOP, Primary Dermal Irritation Study | 8 | | CONDITIONS - | | Score Comments | | | | | | | - | | | |--------------|-----------|---|----------|----------------|-------------------|----------------------------|-------------|----------|-------------------|----------------------------|-------------|-------------|-------| | · APPENDIX B | | | | 5 6 | | | | Subtotal | · | | | Subtotal | Total | | 1. | | TOXICITY CATEGORY | Response | 3 4 | | | | | _ | - <u>-</u> - | | -
-
- | | | | | TOXICI | | 1 2 | | | | | _ | | | ~ | | | | | BBITS | Time of | (Hours) | | \$ 22 | 72 | | | 24 | 24 | | | | | COMPOUND: | PRIMARY SKIN EFFECTS
NEW ZEALAND WHITE RABBITS | | | Erythema & Eschar | Intact Skin
Intact Skin | braded Skin | | Edema Formulation | Intact Skin
Intact Skin | oraded Skin | | | | Ĺ | 8 | MEN. | | | E | | < ₹ | B-1 | Ş | <u> </u> | ₹₹ | | | HSE-LT Form 39-2, 1 Jun 80 ### DEPARTMENT OF THE ARMY US ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MARYLAND 21010 HSE-LT/WP 20 November 1980 # STANDING OPERATING PROCEDURE BASIC SAFETY ASSESSMENT TEST PROCEDURE FOR PRIMARY DERMAL PHOTOCHEMICAL SKIN IRRITATION STUDY IN RABBITS | | Paragraph | Page | |----------------------------|-----------|------| | PURPOSE | . 1 | 1 | | INTRODUCTION | | ī | | METHODS | | | | SCORING | . 4 | 3 | | TABLE - Evaluation of Skin | • | 3 | | NOTICE (GLP) | | | | QUALITY ASSURANCE (QA) | . 6 | 4 | | RESPONSIBILITY | . 7 | 4 | 1. PURPOSE. To determine the relative toxicity of a test article when it is placed on the skin as one dermal application and irradiated with UV light. ### 2. INTRODUCTION. - a. Photochemical skin reactions may be demonstrated when rabbit skin is exposed to ultraviolet (UV) radiation following topical administration of various chemicals. - b. The introduction of a chemical substance into a biologic system may cause a localized reaction on the skin following UV irradiation so that a photodynamic event is initiated, i.e. skin irritation. - c. These studies are performed to determine the phototoxic potential of a given chemical applied to rabbit skin and then irradiated by UV light. Individual chemicals or combination of chemicals in ethanol solutions are applied to rabbit skin and the irritation reactions are compared to a simultaneously applied known photochemical skin irritant (Bergamot oil). - d. All compounds are handled with caution. Current test procedures cannot eliminate the possibility of individual skin sensitivity to certain compounds. EYE PROTECTION AND GLOVES WILL BE WORN AT ALL TIMES. Chemicals tested for phototoxic skin reactions are graded according to their primary skin irritation reactions. - e. Compounds that produce no photochemical skin related reactions are considered not to be photochemical skin irritants within the limits of the present test protocol. - f. A test procedure based on the studies of Marzulli and Maibach (1970)* is employed to determine the phototoxic potential of candidate repellents. ^{*} Francis Marzulli and Howard I. Maibach, "Perfume Phototoxicity", J. Soc. Cosmet. Chem., 21, pp 695-715 (September 1970). HSE-LT-WP SOP, Basic Safety Assessment Test Procedure g. The study described in this SOP will be conducted according to the guidelines stated in "Guide for the Care and Use of Laboratory Animals, "US Department of Health, Education and Welfare Publication No. (NIH) 74-23, revised 1978. ### 3. METHODS. - a. <u>Test Species</u>. New Zealand White Albino rabbits. Six per test. - b. Sample Required. 0.5 gms or 0.5 mL. - c. Duration of Test. Three days for skin reactions. Seven days for final report. Ten days for total. ### d. Procedure. - (1) Six animals (6 males or females) will be used. The backs of all animals will be shaved on the day before irradiation over an area of at least 130 sq cm of the body surface area. - (2) One line will be drawn down the mid-line of the animal's backs using a felt ink pen. - (3) Three test compounds each contained in 0.05 mL of 95 percent ethyl alcohol are applied on the back to the right of the mid-line of each rabbit. The test compounds are applied as 25 percent solutions (w/v) in 95 percent ethyl alcohol. One additional compound applied along with the test compounds is a 10 percent solution (w/v) of Bergamot oil† in 95 percent ethyl alcohol that serves as a positive control. - (4) The animals are immobilized in stainless steel restrainers during compound application and during UV irradiation. The compounds are applied to the rabbit's back in random order with at least 4 cm spacing between application sites. They are allowed to remain undisturbed for 5 minutes and then irradiated for 30 minutes with an UV lamp‡ held at distances of 10-15 cm from the application sites. The emission spectrum of the radiation source was measured using a EG&G spectroradiometer. Over 95 percent of the ultraviolet radiation output was 365 nm with an intensity of 600 u watts/cm². [†] Source: Oil Bergamot Italian, Ungerer & Company, 161 Avenue of the Americas, New York, NY 10013 A "Spectroline" ultraviolet lamp (or equivalent) serves as the radiation source. The spectroline lamp is from the Black Light Eastern Corp., Westbury, L.I., NY, but is also available from Scientific Products, Washington, DC, as the Blak-Ray lamp, catalog item no. L6093. The emitted spectra from each lamp are charted by personnel of Laser Microwave Division at regular intervals of 6 months. - (5) Following irradiation, the UV light is removed and 5 minutes later the same volume of the four
compounds are applied in the same order onto the left side of the rabbit. These sites serve as nonirradiated control areas, and are used to compare any inherent skin irritant properties of the compounds with that observed following UV irradiation. All skin sites are left unoccluded throughout the test procedure. - (6) All test chemicals are stored at room temperature in fume hoods. #### 4. SCORING. a. The skin is observed at 24, 48, and 72 hours after application and the reactions produced by the compounds are evaluated on the basis of weighted scores (Table). The individual evaluation scores for the UV irradiated sites are added and divided by the number of observations to give a "total skin irritation score" (R_1) . The score (R_2) for the nonirradiated sites is calculated as above and subtracted from the R_1 score to give a NET total photochemical skin irritation score. TABLE. EVALUATION OF SKIN REACTIONS | Erythema and Eschar Formation | | |--|-------------| | No erythema
Very slight erythema (barely perceptible) | 0 | | Well defined erythema | 1
2
3 | | Moderate-to-severe erythema | 3 | | Severe erythema (beet redness to slight eschar formation injurious in depth) | Δ | | Possible total erythema score: | 4 | | Edema Formation | | | No edema | 0 | | Very slight edema (barely perceptible) | 1 | | Slight edema (edges of area well defined by definite raising) | 2 | | Moderate edema (edges raised approximately 1 mm) | 2
3 | | Severe edema (raised more than 1 mm and extending | • | | beyond area of exposure) | 4 | | Possible total edema score Possible total score for primary irritation | 4 | b. The individual erythema scores for the UV irradiated sites are added and divided by the number of observations (18) to give a "total UV skin erythema score" (e). The score (f) for edema is calculated in the same manner. The scores (g and h) for erythema and edema for the non UV sites are calculated as above and subtracted from their respective e and f scores to give NET photochemical skin erythema and edema scores. HSE-LT-WP SOP, Basic Safety Assessment Test Procedure - c. A modified HSE-LT-T Form T-24 is used to summarize the skin irritation scores (Figure). - d. A photochemical toxic skin reaction is characterized by erythema and edema during the 72 hours following the irradiation. A test compound or formulation is considered to cause a photochemical skin irritation reaction when the final NET total score of erythema is greater than 1.0 and/or for edema 0.5 or greater. - 5. NOTICE (GLP). This study will run in accordance with 21 CFR 58, Good Laboratory Practices, and as approved by Animal Use Review Committee. Chairman, Animal Use Review Committee 6. QUALITY ASSURANCE (QA). This study SOP has been reviewed and approved by the USAEHA Quality Assurance Unit. The Quality Assurance Unit inspects an in-process study of this type approximately once per month to assure that no significant problems exist that are likely to affect the integrity of this type of study. Auditor, Quality Assurance Unit 7. RESPONSIBILITY. Designated Toxicology Division personnel will be responsible for the performance of this photochemical SOP. Chief, Toxicology Division mulhul Que 5' Wook PREPARED BY: MAURICE H. WEEKS Chief, Toxicity Evaluation Branch Toxicology Division | | | | Summa | ry of F | hotoch | emical | Skin I | rritat | ion Te | st | | | | |----------------------|----------|-------------|--------|---------|----------|----------|---------|----------|--------|-------------------|----------------|-------|--| | Study No | • | **** | | | Chen | nical N | ame | | | | | | | | ENT No. Date Sta | | | | | | | | | | | | | | | Tochnici | rted | | | | pil é | Physi | cal Sta | te | | | | | | | Technici | all. | | | | Amou | nt Ann | lon les | | | | | | | | | | | | | | cp | | | | | | | | | | | ຫ | V Skin | Sites | | MOITAI | SCORES | | UV Ski | n Site | 3 | | | | Rabbit | | Erythe | ma | | Edema | 72 hr | E | rythen | 72 hr | | Edema | 72 hr | | | No. | 24 hr | 48 nr | /2 nx | 24 hr | 48 NF | /2 nr | 24 hr | 40 M | 12 1:1 | 24 hr | 40 111 | /2 nr | <u> </u> | | | | | | | | | | | a | a | a | a | a | a | a' | a' | a' | a' | a' | a' | | | | | + | | | + | + | | | | 4 | | | | | | | b
b | | | c · | c b' | | | | c' | | | | | | | | • | + | | 1 | | | |
 - | | | | | | | | đ | | | • | | | đ٠ | | | | | | ! | | | _ | | | | | Ervthe | ma . | | Eđema | | | | R ₁ (tota | al UV) = | d/No. | of Ob | s. (18) | = | | - e = | b/18_ | | f = | c/18 | _ | | | R ₂ (tota | al Non U | V) = d | '/No. | of Obs. | (18) | - | g = | b'/18_ | | h = 0 | c'/18 <u> </u> | _ | | | Net UV | Score = | R1 - R | 2 = | | | | Net | <u>=</u> | | | | _ | | | REMARKS | · | | | | | | | | | | | _] | HSE-LT Form 44, 1 Jun 80 Replaces USAEHA Form 115, 3 Dec 75, which will be used. | Rabbit Pre- | | | 72 hour | |---------------|-------------------|------------------|-----------| | No. treatment | 24 hour Head Tail | Head Head Tail | iead Tail | REMARKS I | | | | **APPENDIX** PHOTOCHEMICAL IRRITATION-NEW ZEALAND WHITE RABBITS | COMPOUND: | | | | | USA | USAEIIA STUDY NO. | _• | | |----------------------------|------------------------------|-------|---------------------------------|-----------------|--------------------------------------|-------------------|------------------|--------| | COPPLENTS: | | | | | | | | | | PROCEDURE: | | | | | | | | | | | | | X | EAN SKIN IR | SITATION SCORE | | | | | | Test Compound
UV Exposure | pound | Test Compound
Non-UV Exposur | pound
posure | Appound Positive Control UV Exposure | Control | Positive Control | ontrol | | Observation Time | Erythema | Edema | Erythema Edema | Edema | Erythema | Edema | Erythema | Edema | | 24 Hours | | | | | | | | | | 48 liburs | | | | | | | | | | 72 Hours | | | | | | | | | | TOTAL | | | | | | | | | | Mean Irritant
Responses | | | | | | | | | | Net Score | | | | · | | | | | | ALIM Form 62, 1 Fe | 1 Feb 81 (1151-11) | | | | | | | | ### DEPARTMENT OF THE ARMY US ARMY ENVIRONMENTAL HYGIENE AGENCY ABERDEEN PROVING GROUND, MD 21010 HSE-LT/WP August 1981 ### STANDING OPERATING PROCEDURE ### GUINEA PIG SKIN SENSITIZATION TEST | | Paragraph | Page | |--|-----------|-----------------------| | PURPOSE INTRODUCTION REFERENCES METHODS APPROVALS | 3 | 1
1
1
2
6 | | APPENDIX - HSF-LT Form 50 Guinea Pig Sensitization T | est | 7 | 1. PURPOSE. To determine skin sensitization reaction of various chemicals in male Hartley strain albino guinea pigs. ### 2. INTRODUCTION. - a. Skin sensitization is a phenomenon wherein the response obtained by exposing the skin to a chemical over a prolonged period of time is significantly greater than that obtained from a single exposure. - b. All compounds are handled with caution. Current test procedures cannot eliminate the possibility of individual skin sensitization to certain chemicals. Eye protection and gloves will be worn at all times. - c. Compounds that produce no sensitization reactions will be a considered not to be a sensitizer within the limits of the present test protocol. - d. This test procedure is based on the studies of Landsteiner* and is used to predict possible skin sensitizations. ### 3. REFERENCES. - a. Title 21, Code of Federal Regulations (CFR), 1980 rev, Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. - b. US Department of Health, Education, and Welfare (HEW) Publication No. 78-23, revised 1978. Purpose: Is the male Hartley strain albino guinea pig the only guinea pig that can be used for skin sensitization test? ^{*} The Landsteiner Guinea Pigs Sensitization Test, as modified by the Chemical Hygiene Fellowship, Mellon Institute, July 1967. ### 4. METHODS. Control of the second s - a. Tests Species. Male Hartley strain albino guinea pigs. - b. Sample Required. 0.5 gm or 0.5 mL. - c. Test Duration. Five weeks for sensitization reaction, six weeks for final submission of tabulated data. ### d. Preliminary Irritation Testing. - (1) Prior to the beginning of the sensitization procedure, two guinea pigs are treated to determine irritancy. The animals are shaved along midline of the back and receive neat, 10 percent, 1 percent, and 0.1 percent of the test material (0.05 mL vol). Injections are given intradermally using a 27 gauge needle. - (2) Animals are examined at 24 and 48 hrs, and the highest dose producing no irritation is the one selected for sensitization testing. Slight irritation is defined as a numerical score of 25 to 50 using Tables 1 and 2 for scoring. In cases of severe irritation, lower doses may have to be selected and two more guinea pigs used. ### e. Sensitization Procedure. - (1) Fifteen guinea pigs are now required for each compound to be tested. The animals are tattooed with their number in the ear and are examined for general physical condition. Ten animals will be randomly selected and designated as the test group, with the remaining five serving as cage controls and not tested until the challenge injection. With each series of compounds to be tested, an additional 15 animals are needed as positive controls. These animals are treated with a 0.1 percent solution of dinitrochlorobenzene, a known sensitizer, using the same schedule as the other groups. - (2) The sensitization test is started on a Monday. All guinea pigs are weighed, clipped, and examined. An injection of 0.05 mL of the solution to be tested is injected intradermally into the upper right scapular area. An additional 0.05 mL of the diluent used is injected
into the upper-left scapular area. Animals are scored at 24 and 48 hrs for irritation on both sides, using the numerical system provided in Table 1. These scores are then recorded on HSE-LT Form 55 (Appendix). ### TABLE 1. GRADING OF SKIN REACTIONS IN THE GUINEA PIG SENSITIZATION TEST The grading system is designed so that the intensity of the skin reaction is represented by a proportionate numerical value and also any reaction elicited by the vehicle ("control substance") is subtracted from the reaction produced by the test substance and the vehicle combined. The product of the width and length (in mm) of the wheal is multiplied by the following reaction scores: ``` 0 = needle puncture ("np") - no wheal 1 = very faint pink ("vfp") - no value is recorded for this reaction 2 = faint pink ("fp") 3 = pink ("p") 4 = red ("r") 5 = bright red ("R") 6 = edema - <1 mm in height ("e") 7 = edema - >1 mm in height ("E") 8* = necrosis - <1 sq. mm ("nec") 9* = necrosis - >1sq. mm ("NEC") ``` ^{*} The product of width and length of the necrotic area multiplied by 8 or 9 is added and is the numerical value of any of the foregoing reactions that are present. HSE-LT/WP SOP, Guinea Pig Skin Sensitization Test August 1981 ### TABLE 2. CALCULATION OF NUMERICAL VALUES FROM SKIN REACTION SCORES* The numerical values of the 24-hour readings are calculated from the following equations: $G_2 - G_1 = a$ $G_4 - G_3 = b$ b- a = final grade Where $G_1 = 24$ hour reaction score from initial injection of vehicle $G_2 = 24$ hour reaction score from challenge injection of vehicle $G_3 = 24$ hour reaction score from initial injection of test substance G_4 = 24 hour reaction score from challenge injection of test substance The numerical values of the 48-hour readings are calculated from the following equations: G6 - G5 = C $G_8 - G_7 = d$ d - c = final grade Where G5 = 48 hour reaction score from initial injection of vehicle $G_6 = 48$ hour reaction score from challenge injection of vehicle G_7 = 48 hour reaction score from initial injection of test substance G_8 = 48 hour reaction score from challenge injection of test substance A final grade of 25 or less indicates no sensitizing potential and a final grade of 100 indicates a moderate sensitization potential, to guinea pigs. ^{*} The Landsteiner Guinea Pig Sensitization Test, as modified by the Chemical Hygiene Fellowship, Mellon Institute; July 1967. - (3) The sensitizing doses of 0.1 mL of the test solution are then injected into the clipped dorsal lumbosacral area on Wednesday, Friday, and Monday for the next 3 weeks until nine additional injections have been given. Care should be given to prevent injection of these solutions into the same area as prior doses. The guinea pigs are clipped over the scapular and lumbosacral area each week. - . (4) Following the ninth sensitizing dose (0.1 mL) which will occur on a Monday, the animals are rested for 2 weeks. On the fourteenth day all guinea pigs are again clipped, weighed, and closely examined prior to the challenge injection. The challenge dose (0.05 mL) is then administered into the right scapular area as before, with the diluent injection given to the left. Irritation scores are read at 24 and 48 hrs and recorded on HSE-LT Form 55, using Tables 1 and 2. - (5) The groups that were labeled as cage controls now receive their first injection (0.05 mL), in the same manner as the test group. The positive cage controls will receive the known sensitizer, while the others will be given the corresponding test solutions. These groups of animals are scored in the same manner as the test groups, and are used to determine the effect of age and compound viability. - (6) Compounds are then reviewed using Table 2 to determine their relative sensitizing potential. ### f. Materials and Methods. - (1) In most cases, guinea pigs used in this procedure are injected intradermally with the test material. All animals are injected using a 1 mL tuberculin syringe and a 27 gauge, 1/4 inch needle. Compound dilutions for this test will be made with normal saline when possible, and a hot plate and stirring bar may be utilized for mixing the solutions and warming them (not to exceed 50°C). Powders and liquids found to be insoluble in saline can frequently be initially dissolved or suspended in propylene glycol. - (2) In cases of solid materials, i.e., cloth, plastics, 1 cm² pieces are applied to the back with a drop of saline between the material and the skin to insure intimate contact. - (3) Propylene glycol can be ordered through the Federal supply system, NSN 6505-00-038-4150. Saline is available from Abbott Laboratories, stock No. 8817. Needles and syringes can be obtained from Becton-Dickinson Company, stock Nos. 5602 and 3201, respectively. ### 5. APPROVALS. a. This study will run in accordance with 21 CFR 58, Good Laboratory Practices, and as approved by Animal Use Review Committee. Macka. Holt MACK A. HOLT, DVM CPT. VC Chairman, Animal Use Review Committee b. This SOP has been reviewed and approved by the USAEHA Quality Assurance Office. The Quality Assurance Office inspects an in-process study of this type approximately once per month to assure that no significant problems exist that are likely to affect the integrity of this type of study. PAUL V. SNEERINGER, Ph.D. Chief, Analytical Quality Assurance Office c. Designated Toxicology Division personnel will be responsible for the performance of this SOP. ARTHUR H. MCCREESH, Ph.D. Chief, Toxicology Division d. This SOP was prepared by: JOHN G. HARVEY Biological Laboratory Technician Toxicology Division HSE-LT/WP SOP, Guinea Pig Skin Sensitization Test ### APPENDIX | Chemi | eaak le: | | | | | | Study b | lo | | | | | - | |-------------------------------------|----------------|--|--------------------------|----------------|---------------------------------|------|-----------------------------------|--------------------------|------------|--------------------------------|--------------|----------------------|--------------| | Proce | (0.4) | | | | | | Physics | l State | | | | | | | | | | | | | | of Cor | rpound I | | | | | _ | | Date 1 | Cest Sta | rted! | | | | | Solubil | ityi | | | | | - | | | | | | | 2L-110 | OR R | EADINGS A | IND GRADE | 3 | | | | | | Ouisea Ouisea Pig Diluent Subst | | | | | | | | | Tes | t Substance | | | 1 7 | | Xunber | Fit. | Final | Init.
Inject.
Date | _G J | Challenge
Injection
water | G.S. | (G ₂ -3 ₁) | Init.
Inject.
Date | ·*3 | Challenge
Injection
Date | c), | (1 ² -33) | 1 0 (5-4 | | | | | | | | 亡 | | | | | | | | | | | | | | | _ | | | | | ├- | | - | | | | | | | | 匸 | | | | | | | | | | | | | Ì | | - | | | | - | - | | | | + | +- | | \vdash | - | | ├~ | | | | | | | <u> </u> | | | | | | | | | | | | | _ | <u> </u> | <u> </u> | | | | ┼ | - | ┝ | | ┼- | | | <u> </u> | | | | <u> </u> | | | | | | | | | | | | | | | | | | - | ┼ | | ├ | | ┯ | + | | _ | <u> </u> | 1_ | | 匸 | | | | | | | | | | | | | Ļ | | _ | | | | | | - | ļ | ┿ | ┼ | | ├- | - | | | | | | | | | | | | | | | | Į, | | | | | | | | ┢ | ļ | ┿- | - | | - | + | ┿ | | ┿╼╌ | | | <u> </u> | 1 | | | | | 1 | | | <u> </u> | | | 112 | | | | - | | | | + | | | - | + | +- | | + | | | 1 | | | | | 上 | | | | | | | | | | | | T == | | | Г | | 1 | _ _ | | 1 | - | | | | | + | - | ├ | | + | + | - | ┼─ | + | +- | + | ┼ | HSE-LT Form 50, 1 Jun 80 Replaces USAEHA Form 55, 12 Aug 74, which will be used. | | | | | | | , | | | | | | | |---|---------------|--------------------------|----------|--------------------------------|----------|----------|--------------------------|------|--------------------------------|-------|---------|---------| | ٠ | | | | | 8-BC | UR READI | MIS AND C | RADI | 3 | | | <u></u> | | - | Outpea
Pla | | | ent Substan | | | 1 | _ | t Substance | , | | 1 F | | | Pig
Number | Init.
Inject.
Vate | 35 | Challenge
Injection
Date | ů. | (06-05) | Init.
Inject.
Date | 97 | Challenge
Injection
Date | 6.9 | (08-07) | R a d | | ł | | | | | | | | | | | | | | l | | | | | | | | | | | | | | ł | | | | | | | | | | | | | | l | | | | | | | | | | | | | | ł | | - | | | | | | | | | | | | ł | | | | | | | | | | | | | | Ł | | | | | | | | | | | | | | Ł | | | | | | | | | | | | | | E | | | | | | | | | | | | | | E | | | | | | | | | | | | | | E | | | | | | | | | | | | | | F | | | | | | | | | | | | | | F | | | | | | | | | | | | | | F | | | | | | | | | | | | | | F | | | # | | \dashv | | | | | | | | | | chelus 1c | ne: | - | | | | | | | نــــ | | | .